UNPUBLISHED UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT No. 00-2323 VANETTA MARIE PERDUE, Plaintiff - Appellant, versus TOWN OF SNOW HILL, a municipal corporation; CRAIG JOHNSON, individually and as agent for the Town of Snow Hill; ORLANDO A. BLAKE, individually and as agent, servant and employee of the Snow Hill Police Department and the Town of Snow Hill; PHILIP R. FORT, individually and as agent for the Maryland State Police Department and the Worcester County Bureau of Investigation; MARTIN E. KERNER, individually and as agent for the Maryland State Police and the Worcester County Bureau of Investigation; JOEL TODD, individually and as agent for the State of Maryland, Defendants - Appellees, and CRIME SOLVERS OF THE LOWER EASTERN SHORE, INCORPORATED, Defendant. Appeal from the United States District Court for the District of Maryland, at Baltimore. Frederic N. Smalkin, District Judge. (CA-98-439-S) Submitted: March 30, 2001 Decided: April 20, 2001 Before WILKINS and MOTZ, Circuit Judges, and HAMILTON, Senior Circuit Judge. Affirmed by unpublished per curiam opinion. Linda Eve Percy, Towson, Maryland; Richard Warren Drury, MCMULLEN, DRURY & PINDER, P.A., Towson, Maryland, for Appellant. Deborah Murrell Whelihan, JORDAN, COYNE & SAVITS, Washington, D.C.; Mark Holdsworth Bowen, Assistant Attorney General, Pikesville, Maryland; John R. Sullivan, LONG, BADGER, SULLIVAN & ROBERTSON, P.A., Salisbury, Maryland, for Appellees. Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c). ## PER CURIAM: Vanetta Perdue appeals the district court's order granting summary judgment to the Defendants on her employment discrimination claims. Our review of the record included on appeal, and the parties' briefs, discloses no reversible error. Accordingly, we affirm on the reasoning of the district court. Perdue v. Town of Snow Hill, No. CA-98-439-S (D. Md. Aug. 30, 2000). We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. AFFIRMED